Development of the ROOT system History & Perspectives Brookhaven National Lab August 11th, 2008 René Brun, Philippe Canal #### Outline - Comments On The Evolution of Computing - Challenges Ahead And ROOT's Take on Them - History of ROOT I/O ### **Fantastic Evolution of Computing** • Processors: x2000 • Memory: x1000 • Storage: x5000 • Networks : x100000 In 30 years only 2000 cards per box 24 boxes per rack ROOT = 100 racks ## The main general software packages - 1965: each physicist writes his/her own analysis program - 1975: First tools: - Histograms/statistics(HBOOK), Visualisation (GD3), - Minimisation(Minuit), Simulation (GEANT1,2). - · 1985: - Super Minis (VAX) and workstations (Apollo, VAX,IBM). - A big step for detector simulation (GEANT3), - A big step for interactive analysis (PAW). - 1995: - PAW, GEANT3 stables - Investigation of Object-Oriented systems - Failure of commercial products (Objectivity, Iris Explorer,..) - The challenger ROOT - 2005: ROOT, GEANT4 #### Languages and Compilers #### Code Management Systems # The crystal ball in 1988 - Fortran90 seems the obvious way to go - OSI protocols to replace TCP/IP - Processors: Vector or MPP machines - PAW, Geant3, Bos, Zebra: Adapt them to F90X - Methodoly trend: Entity Relationship Model - Parallelism: vectorization or MPP (SIMD and MIMD) - BUT hard to anticipate that - The WEB will come less than 3 years later - The 1993/1994 revolution for languages and projects - The rapid grow in CPU power starting in 1994 (Pentium) ## Situation in 1998 - LHC projects moving to C++ - Several projects proposing to use Java - Huge effort with OODBMS (ie Objectivity) - Investigate Commercial tools for data analysis - ROOT development not encouraged - Vast majority of users very sceptic. - RAM <256 MB - Program Size < 32 MB - <500 KLOcs - libs < 10 - static linking - HSM: tape->Disk pool <1 TByte - Network 2MB/s # The crystal ball in 1998 - C++ now, Java in 2000 - Future is OODBMS (ie Objectivity) - Central Event store accessed through the net - Commercial tools for data analysis - But fortunately a few people did not believe in this direction: - First signs of problems with Babar - FNAL RUN2 votes for ROOT in 1998 - GRID: an unknown word in 1997: © #### Situation in 2008 - It took far more time than expected to move people to C++ and the new frameworks. - ROOT de facto standard for I/O and interactive analysis. - The GRID: - Experiment frameworks are monsters # The challenges - Simplify the use of software systems - Granularity - Hope to see self-descriptive languages - Interpreters + compilers - Importance of caches on LAN and WAN - « Task » oriented programming - GUI with dynamic configuration - Everything from the browser? - Graphics based on GL: Post X11 et QT - Execute anywhere from anywhere - Evolution of the execution (main --> plug-ins) - Hardware force parallelism - Extension of client-server models - Data analysis - -from batch to interactive systems - -from sequential processing to parallelism # Challenge <u>Usability: Making things SIMPLER</u> - Guru view vs user view - A normal user has to learn too many things before being able to do something useful. - LHC frameworks becoming monsters - fighting to work on 64 bits with <2 GBytes - Executable take for ever to start because too much code linked (shared libs with too many dependencies) - fat classes vs too many classes - It takes time to restructure large systems to take advantage of plug-in managers. #### Challenge ++ Problem decomposition Will have to deal with many shared libs Only a small fraction of code used #### Some Facts 10 shared libs 200 classes ROOT In 1995 PAW model 100 shared libs 2000 classes Plug-in manager #### Fraction of code really used in one program #### Challenge ++ Sophisticated Plug-in Managers - When using a large software base distributed with hundred of shared libs, it is essential to discover automatically where to find a class. - The interpreters must be able to auto-load the corresponding libraries #### Challenge ++ <u>Languages</u> - C++ clear winner in our field and also other fields - see, eg a recent compilation at http://www.lextrait.com/vincent/implementations.html - From simple C++ to complex templated code - Unlike Java, no reflexion system. This is essential for I/O and interpreters. - C++2009: better thread support, Aspect-oriented - C++2014: first reflexion system? #### Challenge ++ Opportunistic Use of Interpreters - Use interpreted code only for: - External and thin layer (task organizer) - Slots execution in GUI signal/slots - Dynamic GUI builder in programs like event displays. - Instead optimize the compiler/linker interface (eg ACLiC) to have - Very fast compilation/linking when performance is not an issue - Slower compilation but faster execution for the key algorithms - ie use ONE single language for 99% of your code and the interpreter of your choice for the layer between shell programming and program orchestration. ### **Interpreter & Compiler integration** execute file script.C ``` root > .x script.C ``` root > DoSomething(...); root > .x script.C++ root > .x script.C+ execute function **DoSomething** compile file script.C and execute it compile file script.C if file has been modified. execute it ``` gROOT->ProcessLine(".L script.C+"); ``` gROOT->ProcessLine("DoSomething(...)"); same from compiled or interpreted code # Challenge ++ <u>The Language Reflexion System</u> - Develop a robust dictionary system that can be migrated smoothly to the reflexion system to be introduced in C++ in a few years. - Meanwhile reduce the size of dictionaries by doing more things at run time. - Replace generated code by objects stored in ROOT files. - Direct calls to compiled code from the interpreter instead of function stubs. This is compiler dependent (mangling/de-mangling symbols). #### Challenge ++ Code Performance - HEP code does not exploit hardware (see S.Jarp talk at CHEPo7) - Large data structures spread over >100 Megabytes - templated code pitfall - STL code duplication - good perf improvement when testing with a toy. - disaster when running real programs. - std::string passed by value - abuse of new/delete for small objects or stack objects - linear searches vs hash tables or binary search - abuse of inheritance hierarchy - code with no vectors -> do not use the pipeline #### Challenge ++ <u>Software Correctness</u> - big concern with multi million lines of code - validation suite - unit test - combinatorial test - nightly builds (code + validation suite) # Challenge ++ <u>Towards Task-oriented programming</u> #### Challenge ++ Customizable and Dynamic GUIs - From a standard browser (eg ROOT TBrowser) on must be able to include user-defined GUIs. - The GUIs should not require any pre-processor. - They can be executed/loaded/modified in the same session. ### **Browser Improvements** - The browser (TBrowser and derivatives) is an essential component (from beginners to advanced applications). - It is currently restricted to the browsing of ROOT files or Trees. - We are extending TBrowser such that it could be the central interface and the manager for any GUI application (editors, web browsers, event displays, etc). ### Macro Manager/Editor plug-in #### Challenge ++ Design for Parallelism - The GRID is a parallel engine. However it is unlikely that you will use the GRID software on your 32-core laptop. - Restrict use of global variables and make tasks as independent as possible. - Be thread-safe and (better) thread-aware - Think Top->Down and Bottom->Up # LHC collaborations (analysis steps) Raw Data (PetaBytes) DAQ -> T0 -> T1 After reconstruction (100 TeraBytes) T1 -> T2 for analysis (10 TeraBytes) T2 -> T3 Analysis per physicist (1 TeraByte) #### Many Use Cases - Scenario 1: submit one batch job to the GRID. It runs somewhere with varying response times. - Scenario 2: Use a splitter to submit many batch jobs to process many data sets (eg CRAB, Ganga, Alien). Output data sets are merged automatically. Success rate < 90%. You see the final results only when the last job has been received and all results merged. - Scenario 3: Use PROOF (automatic splitter and merger). Success rate close to 100%. You can see intermediate feedback objects like histograms. You run from an interactive ROOT session. #### Challenge ++ <u>Hardware will force parallelism</u> - Multi-Core (2-8) - Many-Core (32-256) - Mixture CPU + GPU-like (or FAT and MINI cores) - Virtualization - May be a new technology? - Parallelism: a must #### Challenge ++ Design for Client-Server - The majority of today's applications are client-server (xrootd, Dcache, sql, etc). - This trend will increase. - Be able to stream objects or objects collections. - Server logic robust against client changes. - Server able to execute dynamic plug-ins. - Must be robust against client or network crash #### Challenge ++ LAN and WAN I/O caches - Must be able to work very efficiently across fat pipes but with high latencies. - Must be able to cache portions or full files on a local cache. - This requires changes in data servers (Castor, Dcache, xrootd). These tools will have to **interoperate**. - The ROOT file info must be given to these systems for optimum performance. See TTreeCache improvements. #### Disk cache improvements with high latency networks - The file is on a CERN machine connected to the CERN LAN at at 100MB/s. - The client **A** is on the same machine as the file (local read) - The client **F** is connected via ADSL with a bandwith of 8Mbits/s and a latency of 70 milliseconds (Mac Intel Coreduo 2Ghz). • The client **G** is connected via a 10Gbits/s to a CERN machine via Caltech latency 240 ms. • The times reported in the table are realtime seconds One query to a 280 MB Tree I/O = 16.6 MB | client | t latency(m | s) cachesize=0 | cachesize=64KF | 3 cachesize=10MB | |--------|-------------|----------------|----------------|------------------| | A | 0.0 | 3.4 | 3.4 | 3.4 | | F | 72.0 | 743.7 | 48.3 | 28.0 | | G | 240.0 | >1800s | 125.4s | 9.9s | | | | | | | We expect to reach 4.5 s #### Challenge ++ Executing Anywhere from Anywhere - One should be able to start an application from any web browser. - The local UI and GUI can execute transparently on a remote process. - The resulting objects are streamed to the local session for fast visualization. (and not via an X11 server!) - Prototype in latest ROOT using ssh technology. ``` root > .R lxplus.cern.ch lxplus > .x doSomething.C lxplus > .R root > //edit the local canvas ``` #### Challenge ++ Evolution of the Execution Model - From stand alone modules - To shared libs - To plug-in managers - To distributed computing - To distributed and parallel computing • x.f -> x.o -> x.exe • $many_x.f \rightarrow many_x.o$ - many_x.f -> many_x.o - many_x.o + some_libs.a - + many_libs.so -> x.exe RFIO X.exe Objectivity? ROOT? Input.dat Zebra file #### Challenge ++ Software Development Tools - better integration with Xcode, VisualStudio or like - fast memory checkers - faster valgrind - faster profilers - Better tools to debug parallel applications - Code checkers and smell detection - Better html page generators #### Challenge ++ <u>Distributed Code Management</u> - patchy, cmz -> cvs - cvs -> svn - cmt? scram? (managing dependencies) - automatic project creation from cvs/svn to VisualStudio or Xcode and vice-versa #### Challenge ++ Simplification of Software Distribution - tar files - source + make - install from http://source - install from http://binary proxy - install on demand via plugin manager, autoloader - automatic updates - time to install - fraction of code used See BOOT Project First release In 2008? #### Conclusions - Applications becoming more and more complex and distributed over the net, it is essential to: - Minimize interdepencies by providing a clean hierarchy of modular systems with robust components underneath. - Use as much as possible dynamic object managers (collections in files, browsers, tasks, folders, etc) - The new hardware is pushing us to consider both fine grain and coarse grain parallelism - More complexity must push us for: - Simpler and simpler user interfaces - Simpler software installation from sources on the web... ## History of ROOT I/O Streaming, Reflection, TFile, Schema Evolution ### **ROOT I/O History** - Version 0.9 - Hand-written Streamers - Version 1 - Streamers generated via rootcint - Support for Class Versions - Version 2.25 - Support for ByteCount - Several attempts to introduce automatic class evolution - Simple support for STL - Only hand coded and generated streamer function, Schema evolution done by hand - I/O requires : ClassDef, ClassImp and CINT Dictionary - Version 2.26 3.00 - Automatic schema evolution - Use TStreamerInfo (with info from dictionary) to drive a general I/O routine. - Self describing files - **MakeProject** can regenerate the file's classes layout #### ROOT I/O History - Version 3.03/05 - Lift need for ClassDef and ClassImp for classes not inheriting from TObject - Any non TObject class can be saved inside a TTree or as part of a TObject-class - TRef/TRefArray - Version 4.00/08 - Automatic versioning of 'Foreign' classes - Non TObject classes can be saved directly in TDirectory - Version 4.04/02 - Large TTrees, TRef autoload - TTree interface improvements, **Double32** enhancements - Version 5.08/00 - Fast TTree merging, Indexing of TChains, Complete STL support. - Version 5.12/00 - Prefetching, TTreeCache - TRef autoderefencing - Version 5.16/00 - Improved modularization (libRio) - Version 5.22/00 - Data Model Evolution (brought to your courtesy of BNL/STAR/ATLAS) ### Early Days - The fundamental elements of I/O are present: - platform independence - compression - TFile/TDirectory layout and structure - TTree - *Dictionaries* are already the corner-stone of the I/O - Allow streaming of user class with minimal intrusion and no complex ddl system. - rootcint generated default C++ Streamer function - Any schema evolution required to maintain the streamer functions by hand ### Streamers in 0.90/08 ``` void TAxis::Streamer(TBuffer &b) if (b.IsReading()) { Version t v = b.ReadVersion(); TNamed::Streamer(b); TAttAxis::Streamer(b); b >> fNbins; b >> fXmin; b >> fXmax; fXbins.Streamer(b); } else { b.WriteVersion(TAxis::IsA()); TNamed::Streamer(b); TAttAxis::Streamer(b); b << fNbins; b << fXmin; b << fXmax; fXbins.Streamer(b); ``` ### Streamers in 2.25 – Byte Count ``` class TAxis : public TNamed, public TAttAxis { private: Int t fNbins; Axis t fXmin; Axis t fXmax; TArrayF fXbins; Char t *fXlabels; Int t fFirst; Int t fLast; fTimeFormat; TString Bool t fTimeDisplay; TObject *fParent; rootcint ``` ``` void TAxis::Streamer(TBuffer &R b) { UInt t R s, R c; if (R b.IsReading()) { Version t R v = R b.ReadVersion(&R s, &R c); TNamed::Streamer(R b); TAttAxis::Streamer(R b); R b >> fNbins; R b >> fXmin; R b >> fXmax; fXbins.Streamer(R b); R b >> fFirst; R b >> fLast; R b >> fTimeDisplay; fTimeFormat.Streamer(R b); R b.CheckByteCount(R s, R c, TAxis::IsA()); } else { R c = R b.WriteVersion(TAxis::IsA(), kTRUE); TNamed::Streamer(R b); TAttAxis::Streamer(R b); R b << fNbins;</pre> R b << fXmin;</pre> R b << fXmax;</pre> fXbins.Streamer(R b); R b << fFirst; R b << fLast;</pre> R b << fTimeDisplay;</pre> fTimeFormat.Streamer(R b); R b.SetByteCount(R c, kTRUE); ``` ### Old Streamers in 2.25 – Schema Evolution ``` class TAxis : public TNamed, public TAttAxis { private: Int t fNbins; Axis t fXmin; Axis t fXmax; TArrayF fXbins; Char t *fXlabels; Int t fFirst; Int t fLast; fTimeFormat; TString Bool t fTimeDisplay; TObject *fParent; ``` ### Developer ``` Philippe Canal, August 11th 2008 ``` ``` void TAxis::Streamer(TBuffer &R b) { UInt t R s, R_c; if (R b.IsReading()) { Version t R v = R b.ReadVersion(&R s, &R c); TNamed::Streamer(R b); TAttAxis::Streamer(R b); R b >> fNbins; R b >> fXmin; R b >> fXmax; fXbins.Streamer(R b); if (R v > 2) { R b >> fFirst; R b >> fLast; if (R v > 3) { R b >> fTimeDisplay; fTimeFormat.Streamer(R b); } else { SetTimeFormat(); R b.CheckByteCount(R s, R c, TAxis::IsA()); } else { R c = R b.WriteVersion(TAxis::IsA(), kTRUE); TNamed::Streamer(R b); TAttAxis::Streamer(R b); R b << fNbins;</pre> R b << fXmin;</pre> R b << fXmax;</pre> fXbins.Streamer(R b); R b << fFirst;</pre> R b << fLast;</pre> R b << fTimeDisplay;</pre> fTimeFormat.Streamer(R b); R b.SetByteCount(R c, kTRUE); ``` #### 2001 - StreamerInfo - ROOT File are now self describing - Dictionary for persistent classes written to the file when closing the file. - ROOT files can be read by foreign readers (JAS for example) - Support for Backward and Forward compatibility - Files created in 2003 can be readable in 2015 - Classes (data objects) for all objects in a file can be regenerated via TFile::MakeProject - Data can be read without the original code - Provide for automatic schema evolution - Change the order of the members - Change simple data type (float to int) - Add or remove data members, base classes - Migrate a member to base class - Basic support for STL container - does not support nested containers directly - can not 'split' STL containers - no schema evolution to and from different container types. ### Streamers in 3.00 - StreamerInfo ``` class TAxis : public TNamed, public TAttAxis { private: fNbins; Int t Axis t fXmin; Axis t fXmax; TArrayF fXbins; //! Char t *fXlabels; Int t fFirst; fLast; Int t TString fTimeFormat; Bool t fTimeDisplay; //! TObject *fParent; ``` ``` void TAxis::Streamer(TBuffer &R_b) { // Stream an object of class TAxis. if (R_b.IsReading()) { UInt_t R_s, R_c; Version_t R_v = R_b.ReadVersion(&R_s, &R_c); if (R_v > 5) { TAxis::Class()->ReadBuffer(R_b, this, R_v, R_s, R_c); return; } //====process old versions before automatic schema evolution ... //====end of old versions } else { TAxis::Class()->WriteBuffer(R_b, this); } ``` developer ### Seeing classes in a file #### Root > f.ShowStreamerInfo() StreamerInfo for class: ATLFMuon, version=1 BASE T0biect offset= 0 type=66 Basic ROOT object BASE TAtt3D offset= 0 type= 0 3D attributes Int_t m_KFcode offset= 0 type= 3 Muon KF-code Int t m MCParticle offset= 0 type= 3 Muon position in MCParticles list Int t m_KFmother offset= 0 type= 3 Muon mother KF-code Int t m_UseFlaq offset= 0 type= 3 Muon energy usage flag (0 for used in clusters) m_Isolated offset= 0 type= 3 Muon isolation (1 for isolated) Int_t Float t m Eta offset= 0 type= 5 Eta coordinate offset= 0 type= 5 Phi coordinate Float_t m_Phi offset= 0 type= 5 Transverse energy Float t m PT m_Trigger Int_t offset= 0 type= 3 Result of trigger StreamerInfo for class: ATLFElectron, version=1 T0bject offset= 0 type=66 Basic ROOT object BASE BASE TAtt3D offset= 0 type= 0 3D attributes Int t m KFcode offset= 0 type= 3 Electron KF-code Int t m MCParticle offset= 0 type= 3 Electron position in MCParticles list m_KFmother Int t offset= 0 type= 3 Electron mother KF-code offset= 0 type= 5 Eta coordinate Float t m_Eta offset= 0 type= 5 Phi coordinate Float t m Phi Float t m PT offset= 0 type= 5 Transverse energy StreamerInfo for class: ATLFPhoton, version=1 T0bject offset= 0 type=66 Basic ROOT object BASE BASE TAtt3D offset= 0 type= 0 3D attributes Int_t m_KFcode offset= 0 type= 3 Photon KF-code m_MCParticle Int_t offset= 0 type= 3 Photon position in MCParticles list Int_t m KFmother offset= 0 type= 3 Photon mother KF-code Float t m Eta offset= 0 type= 5 Eta coordinate Float t m_Phi offset= 0 type= 5 Phi coordinate Float_t m_PT offset= 0 type= 5 Transverse energy StreamerInfo for class: ATLFJet, version=1 BASE T0bject offset= 0 type=66 Basic ROOT object BASE TAtt3D offset= 0 type= 0 3D attributes offset= 0 type= 3 Jet KF-code Int t m KFcode Int t m Ncells offset= 0 type= 3 Number of cells used for reconstruction m Nparticles offset= 0 type= 3 Number of particles assigned to jet Int t Int t m Part offset= 0 type= 3 Position in MCParticle list of matching b-quark/c-qu Float_t m_Eta0 offset= 0 type= 5 Eta position of initiator cell Float t m Phi0 offset= 0 type= 5 Phi position of initiator cell Float t Float_t Float t m Eta m_Phi m PT offset= 0 type= 5 Eta of jet bary-center offset= 0 type= 5 Phi of jet bary-center offset= 0 type= 5 Transverse momentum of jet ### 2001 - examples ``` enum {kSize=10}; //array of 20 chars char fType[20]; fNtrack; //number of tracks Int t //number of vertices Int t fNvertex; fX[kSize]; Int t //an array where dimension is an enum UInt t fFlaq; //bit pattern event flag fMatrix[4][4]; //a two-dim array Float t //[fNvertex] array of floats of length fNvertex Float t *fDistance; fTemperature; //event temperature Double t //[fNvertex] array of TString TString *fTstringp; TString fNames[12]; //array of TString //example of class derived from TObject TAxis fXaxis; TAxis fYaxis[3]; //array of objects TAxis //pointer to an array of TAxis *fVaxis[3]; TAxis *fPaxis: //[fNvertex] array of TAxis of length fNvertex TAxis //[fNvertex] array of pointers to TAxis objects **fOaxis; TDatime fDatime: //date and time //example of class not derived from TObject EventHeader fEvtHdr; TObjArray fObjArray; //An object array of TObject* TClonesArray *fTracks; //-> array of tracks TH1F *fH; //-> pointer to an histogram fArrayF; //an array of floats TArrayF *fArrayI; //a pointer to an array of integers TArrayI(see next) ``` ### 2001- Support for STL ``` vector<int> fVectorint; //STL vector on ints vector<short> fVectorshort; //STL vector of shorts vector<double> fVectorD[4]; //array of STL vectors of doubles vector<TLine> fVectorTLine; //|| STL vector of TLine objects vector<TObject> *fVectorTobject; //|| pointer to an STL vector *fVectorTnamed[6]; //|| array of pointers to STL vectors vector<TNamed> deque<TAttLine> fDeque; //STL deque list<const TObject*> fVectorTobjectp; //STL list of pointers to objects list<string> *fListString; //STL list of strings list<string *> fListStringp; //STL list of pointers to strings //STL map map<TNamed*,int> fMapTNamedp; map<TString,TList*> fMapList; //STL map map<TAxis*,int> *fMapTAxisp; //pointer to STL map set<TAxis*> fSetTAxis; //STL set set<TAxis*> *fSetTAxisp; //pointer to STL set multimap<TNamed*,int> fMultiMapTNamedp; //STL multimap multiset<TAxis*> *fMultiSetTAxisp; //pointer to STL multiset //C++ standard string string fString; //pointer to standard C++ string string *fStringp; UShort.Vector //class with an STL vector as base class fUshort: ``` Need custom Streamer for these complex cases #### **Automatic Schema Evolution** An old version of a shared library and a file with new class definitions. This can be the case when someone has not updated the library and is reading a new file. Reading a file with a shared library that is missing a class definition (i.e. missing class D). Reading a file without any class definitions. This can be the case where the class definition is lost, or unavailable. The current version of a shared library and an old file with old class versions (backward compatibility). This is often the case when reading old data. 5) Reading a file with a shared library built with MakeProject. This is the case when someone has already read the data without a shared library and has used ROOT's MakeProject feature to reconstruct the class definitions and shared library (MakeProject is explained in detail later on). ### Auto Schema Evolution (2) In case of a mismatch between the in-memory version and the persistent version of a class, ROOT maps the persistent one to the one in memory. This allows you to change the class definition at will, for example: - Change the order of data members in the class. - Add new data members. By default the value of the missing member will be 0 or in case of an object it will be set to null. - Remove data members. - Move a data member to a base class or vice –versa. - Change the type of a member if it is a simple type or a pointer to a simple type. If a loss of precision occurs, a warning is given. - 6) Add or remove a base class ### TFile::MakeProject ``` This class has been generated by TFile::MakeProject All necessary (Mon May 28 19:34:37 2001 by ROOT version 3.01/03) from the StreamerInfo in file atlfast.root header files are included #ifndef ATLFElectron h #define ATLFElectron h #include "TObject.h" #include "TAtt3D.h" class ATLFElectron : public TObject , public TAtt3D { public: Comments //Electron KF-code Int t m KFcode: Int t m MCParticle: //Electron position in MCParticles list m_KFmother; Int t //Electron mother KF-code preserved Float t m Eta: //Eta coordinate Float t m_Phi; //Phi coordinate Float t //Transverse energy m_PT; ATLFElectron() {;} Can do I/O virtual ~ATLFElectron() {;} Inspect ClassDef(ATLFElectron, 1) // }; Browse, etc ClassImp(ATLFElectron) #endif ``` ### 2002 – I/O for Non-TObject - Saving non-instrumented Classes - Being able to save in a ROOT file objects from library that you can NOT modify at all. - Being able to easily save objects that do not inherit from TObject. - Lift limitation on number of template parameters ### 2005 - Generalized support for collections - Abstract Interface (TVirtualCollectionProxy) - Initial Prototype and fundamental Concepts by Victor Perevoztchikov (BNL) - Can be implemented for almost any collections - Allows - Splitting (when possible) - Use in Tree Query (with automatic looping) - Member-wise streaming (as opposed to Object wise streaming) - Also - Arbitrary nesting of STL containers - Reading of STL containers without original code (Emulated mode) - Extended in 2008 to also support splitting of container of pointers. ### TRef/TRefArray - 2002: Allow for reference that span across branches or keys. - Designed as light weight entities - Assume large number of TRefs per event - Very fast dereferencing (direct access tables) - Not designed for finding an object in a different file - Occupies in average 2.5 bytes in the file - 2004: Reference Autoload - TTree can be set to allow for automatic loading of the branch containing the referenced object - 2006: Reference Autoderefencing - TTree::Draw can transparently drill through TRefs (*skipping complex call to GetObject and casting*) - Autoderefencing system flexible enough to support any reference type. #### And Some More - Improved Modularization (2007) - libCore, libRIO, libTTree, libTTreePlayer - Improved compression tunning (2004,2005,2007) - Double32, Float16, saved in as few bits as requested. - FastMerging (2005) - Improve performance of concatenation jobs by skipping uncompressing (zip) and unstreaming (object creation) steps [Pioneered by CDF] - Extension of the output format (2004) - XML - Relational Database - TFileStager / TTreeCache (2008) - Improve performance over slow link or low latency links - Autodetection of user types in TTree interface (2007/8) - Unzipping of basket in background (2008) #### **Data Model Evolution** - Limitation of Automatic schema evolution - Handle only removal, addition of members and change in simple type - Does not support change in complex type, change in semantic (like units) - Limitation of hand written schema evolution - Since it requires a streamer function it can not be used in split mode - Data Model Evolution solves this issues (brought to your courtesy of BNL/STAR/ATLAS) - Capabilities: - Assign values to transient data members - Rename classes - Rename data members - Change the shape of the data structures or convert one class structure to another - Change the meaning of data members - Can access the TBuffer directly if needed - Ensure that the objects in collections are handled in the same way as the ones stored separately - Make things operational also in bare ROOT mode - Supported in object-wise, member-wise and split modes. #### Data Model Evolution Setting a transient member ``` #pragma read sourceClass="ACache" targetClass="ACache" \ source="" version="[1-]" target="zcalc" \ code="{ zcalc = false; }" ``` Setting a new member from 2 removed members ``` #pragma read sourceClass="ACache" targetClass="ACache" \ source="int x; int y;" version="[8]" target="z" \ code="{ z = onfile.x*1000 + onfile.y*10; }" ``` Renaming a class ``` #pragma read sourceClass="ACache" targetClass="Axis" \ source="int x; int y;" version="[8]" target="z" \ code="{ z = onfile.x*1000 + onfile.y*10; }" #pragma read sourceClass="ACache" version="[9]" targetClass="Axis"; ```